

 QUARTERLY PERFORMANCE
REPORT

Produced for

Arkansas Department of Human Services

Division of Children and Family Services
by

NCCD Childrenõs Research Center

 Investigations
 SUPPORTIVE SERVICES

In-home Protective Services

ADOPTIONS
D

if
fe

re
n

ti
a

l
R

e
s
p

o
n
s
e

F
o

s
te

r
C

a
re

Arkansas Division of Children and Family Services

Table of Contents

Reports of Child Maltreatment ... 1
 Volume and Description of Child Maltreatment Reports .. 1
 Meeting Agency Policies ... 4
 Benefits to Children and Families .. 6

In-Home Services .. 7
 Volume and Description of Cases .. 7
 Meeting Agency Policies .. 8
 Benefits to Children and Families .. 9

Foster Care .. 10
 Volume and Description of Cases .. 10
 Meeting Agency Policies .. 13
 Benefits to Children and Families .. 15

Adoption .. 16
 Volume and Description of Cases .. 16
 Meeting Agency Policies .. 17
 Benefits to Children and Families .. 18

Resources.. 19
 Caseworkers and Caseloads ... 19
 Foster Homes .. 20

Appendices.. 23
 Appendix A: Breakdown of Child Maltreatment Reports

Received During the Quarter and Substantiation
Rates of Maltreatment Investigations ... 23

Appendix B: Average Caseload by County ... 24
 Appendix C: Foster Home Closure Reasons .. 25
 Appendix D: Summary of Foster Care Maltreatment Reports 27

Arkansas Division of Children and Family Services

Arkansas Division of Children and Family Services
1

Reports of Child Maltreatment

Quick Facts

Of the 8,203 reports of child
maltreatment accepted by the
Arkansas Child Abuse Hotline
during the quarter, 82 percent
were assigned to DCFS and 18
percent were assigned to the
Crimes Against Children Division
(CACD) of the Arkansas State
Police, which is responsible for
investigating the most serious
allegations of maltreatment.

Of the reports assigned to DCFS,
84 percent were assigned for an
investigation and 16 percent were
handled through Differential
Response (DR).

DR allows the Division to respond
to specific, low-risk maltreatment
reports through a family
assessment and provision of
services rather than a traditional
investigation.

The following types of allegations
can qualify for DR:

¶ Inadequate Supervision if
children are at least five

¶ Environmental Neglect if
children are at least three

¶ Medical Neglect if
children are at least
thirteen

¶ Lock Out if children are at
least ten

¶ Inadequate Food,
Inadequate Shelter,
Inadequate Clothing, or
Educational Neglect with
no age restrictions

¶ Certain allegations of
abuse where the incident
occurred at least one year
prior to the report date

5,624
(84%)

1,088
(16%)

6,712
(82%)

1,491
(18%)

Investigations

TOTAL REPORTS OF
MALTREATMENT

RECEIVED DURING
THE QUARTER

8,203

ASSIGNED TO
CACD

ASSIGNED TO
DCFS

ASSIGNED TO
DIFFERENTIAL RESPONSE

ASSIGNED TO
INVESTIGATION

Volume and Description of Child Maltreatment Reports

Volume of Incoming Reports

Maltreatment Reports Received During
1st Quarter SFY 2020

Arkansas Division of Children and Family Services
2

A child may have more than one allegation.
A child may have more than one allegation.

Percentage of Children in True Allegations of Maltreatment

Number of Children Cited

in True Allegation
Percentage of Children
Cited in True Allegation

Neglect 1,474 69%

Physical Abuse 424 20%

Sexual Abuse 381 18%

Sexual Exploitation 18 1%

Abandonment 14 1%

Quick Facts

Twenty-three percent of the
investigations assigned to DCFS
during the quarter were found
true, compared to 35 percent for
CACD. The overall
substantiation rate stood at 26
percent.

Appendix A provides further
detail on the number of referrals
accepted for investigation and
those found true in the most
recent quarter.

There were 2,121 victim
children involved in
substantiated maltreatment
investigations.

Of those children, 65 percent
were white and 18 percent
were black. Seventy-one
percent of the children
involved in true maltreatment
investigations were under 10
years of age.

A majority of the victim
children during the quarter (54
percent) were female.

Neglect was the most
commonly reported allegation
among the 2,121 victim
children, followed by
allegations of physical abuse
and sexual abuse.

Types of Allegations in True Investigations

Characteristics of Children Involved in True Investigations

A child may have more than one allegation.

29%

25%17%

15%

14%

Ages of Children
in True Reports

0 to 1 2 to 5 6 to 9

10 to 13 14 to 17

65%18%

7%

9%

1%

Race/Ethnicity of Children
in True Reports

White
Black
Hispanic
More Than 1 Race
Other/Unknown

0%

10%

20%

30%

40%

50%

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

21% 21% 21%
23%

33% 34% 33%
35%

23% 23% 23%
26%

Percentage Of Investigations Found True

DCFS CACD All Investigations

Findings of Child Maltreatment Investigations

Arkansas Division of Children and Family Services
3

Findings of Maltreatment Reports Involving Fatalities or Near Fatalities

Finding Child Fatality Child Near Fatality

True 2 0

Unsubstantiated 1 0

Pending 7 0

Quick Facts

During the quarter, there were ten
maltreatment investigations of
child fatalities. Of those, two were
found true, one was
unsubstantiated, and seven were
still pending. There were not any
investigations of near fatalities.

The number of reports
assigned for DR during the
quarter (1,088) decreased by 21
percent from the previous
quarter.

Inadequate supervision was the
most common allegation cited
in reports assigned for DR,
followed closely by
environmental neglect.

Reports Involving Fatalities or Near Fatalities

Allegations Cited in DR Reports

Reports Assigned for Differential Response (DR)

0%

10%

20%

30%

40%

50%

35% 34%

21%

8% 8%
6% 5% 4%

Types of Allegations Cited in Reports Assigned for DR

0

500

1,000

1,500

2,000

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

1,775
1,657

1,380

1,088

Number of Reports Assigned to Differential Response

Arkansas Division of Children and Family Services
4

 Quick Facts

The law requires reports of
maltreatment to be initiated
within 24 hours of receipt of a
Priority I report or within 72
hours for a Priority II report.

Priority I reports cite more
severe allegations while Priority
II reports cite comparatively less
serious allegations.

Initiation occurs when all victim
children are interviewed or
observed (if too young for an
interview) within the designated
timeframes.

DCFS initiated 84 percent of its
investigations on time during the
first quarter, similar to the
previous quarter.

DCFS completed 84 percent of
its investigations on time (within
45 days of receipt of the report)
during the quarter, an
improvement over the previous
quarter.

Timeliness of Completing Investigations

Meeting Agency Policies

Timeliness of Initiating Investigations

0%

25%

50%

75%

100%

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

79% 80% 80%

87%

79% 80% 79%
83%

79% 80% 79%
84%

Timely Completion of Child Maltreatment Assessments
(DCFS Only)

Priorty I Priority II Combined

0%

25%

50%

75%

100%

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

85% 87% 90%
86%

81% 82% 84%
83%82% 83% 85% 84%

Timely Initiation of Child Maltreatment Assessments
(DCFS Only)

Priority I Priority II Combined

Arkansas Division of Children and Family Services
5

Quick Facts

DR referrals must be initiated
within 72 hours of receipt of the
report.

DCFS initiated 72 percent of its
DR reports on time during the first
quarter, a slight improvement over
its performance during the
previous three quarters.

Reports assigned to DR must be
closed within 30 days of receipt of
the report. In certain instances
when the familiesô needs
necessitate longer involvement,
two 15-day extensions can be
granted, for a total of 60 days.

The Division closed 82 percent of
DR reports on time during the
quarter, taking into account reports
in which extensions were granted.

Timeliness of Completing Reports Assigned to DR

Timeliness of Initiating Reports Assigned to DR

80% 80%

85%
82%

20%

40%

60%

80%

100%

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

Timely Closure of DR Reports

69% 69% 71% 72%

20%

40%

60%

80%

100%

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

Timely Initiation of DR Reports

Arkansas Division of Children and Family Services
6

Quick Facts

Nine percent of the victim
children involved in true
investigations during the first
quarter of SFY 2019 experienced
a recurrence of maltreatment
within 12 months. Six percent
experienced a recurrence of
maltreatment within six months.

Five percent of the children who
began receiving DR services
during the first quarter of SFY
2019 were involved in a true
investigation of child
maltreatment within 12 months,
and three percent were involved
within six months.

Preventing the Recurrence of Maltreatment

Benefits to Children and Families

Recurrence of Maltreatment Among Families Who Received DR Services

0%

2%

4%

6%

8%

3% 3%

2%

3%

4% 4% 4%

5%

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

Involvement in True Maltreatment Reports
within 6 and 12 Months of Receiving DR Services

Within 6 Months Within 12 Months

0%

2%

4%

6%

8%

10%

12%

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

6%

4% 4%

6%

9%

7%

6%

9%

Recurrence of Maltreatment within 6 and 12 Months

Within 6 Months Within 12 Months

The National Standard for recurrence within 12 months is 9.1 percent or less

Arkansas Division of Children and Family Services
7

In-Home Services

0

500

1,000

1,500

2,000

2,500

3,000

3,500

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

2,117 2,166
2,323 2,209

192 196 204 183

Number of Cases Open at the End of Quarter

In-Home Protective Services Cases Supportive Services Cases

Quick Facts

In most instances, DCFS offers in-
home services through a protective
services case, which is opened
when a true maltreatment report or
court order necessitates DCFSô
involvement with a family but there
is not an immediate threat to any
childôs safety in the home.

The number of in-home protective
services cases decreased during
the quarter. There were 2,209
protective services cases,
involving 5,296 children, open
across the state at the end of the
quarter.

The Division also offers in-home
supportive services to families on a
voluntary basis. DCFS was
responsible for 183 supportive
services cases at the end of the
quarter.

The average length of time in-
home protective services and
supportive services cases have
been open was slightly longer
than it was in recent quarters.

Both in-home protective services
cases and supportive services
cases that were open as of the
end of the quarter had been open,
on average, for just under five
months.

Volume and Description of Cases

Volume of Cases

Length of Time Cases Have Been Open

0

100

200

300

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

132 132 130
142133 123 126

152

Average Number of Days Cases Have Been Open
as of the End of Quarter

In-Home Protective Services Cases Supportive Services Cases

Involving
5,296

Children

Arkansas Division of Children and Family Services
8

Quick Facts

Nearly half (49 percent) of the
children involved in in-home
protective services cases at the
end of the quarter were ages five
or younger.

On average, 76 percent of the in-
home protective services cases
received a monthly face-to-face
visit from a caseworker during
the quarter.

This is similar to previous
quarters. The Divisionôs goal is
85 percent.

Meeting Agency Policies

Monthly Visits to In-Home Protective Services Cases

Ages of Children in In-Home Protective Services Cases

20%

40%

60%

80%

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

75%

79%

75%
76%

Required Monthly Visits to In-Home Cases

21%

28%

20%

18%

13%

Ages of Children in In-Home Cases

0 to 1

2 to 5

6 to 9

10 to 13

14 to 17

Arkansas Division of Children and Family Services
9

Quick Facts

The percentage of children involved
in a protective services case who
were maltreated within one year of
service initiation has hovered
between seven and eight percent
over the last four quarters.

The rate of maltreatment for
children involved through an in-
home supportive services case was
two percent for the most recent
quarter.

Of the children who began
receiving protective services during
the first quarter one year ago,
seven percent entered foster care
within one year of the initiation of
those services.

One percent of the children who
began receiving supportive
services during the same timeframe
entered care within one year.

In-home services prevent the vast
majority of children from being re-
victimized or entering foster care
within one year.

Benefits to Children and Families

Victimization Rate Among Children Who Received Protective and Supportive Services

Rate of Entry Into Foster Care Among Children Who Received Protective and Supportive Services

0%

10%

20%

30%

40%

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

1%
4% 2% 1%

7% 7% 8% 7%

Percentage of Children Receiving Supportive or
Protective Services who Entered Foster Care within

One Year of the Initiation of Service

Supportive Services Protective Services

0%

10%

20%

30%

40%

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

1%
4%

3% 2%

7% 8% 7% 7%

Percentage of Children Receiving Supportive and
Protective Services who were Abused or Neglected within

One Year of the Initiation of Service

Supportive Services Protective Services

Arkansas Division of Children and Family Services
10

Foster Care Quick Facts

There were 4,362 children in
foster care at the end of the
first quarter of SFY 2020, a
slight uptick from the previous
quarter.

At the end of the quarter,
children two to five years of
age (24 percent) represented
the largest group of children in
care. Sixty-two percent of those
in care were white and 19
percent were black.

Of the children in foster care at
the end of the quarter, 51
percent were male and 49
percent were female.

During the first quarter of SFY
2020, more children entered
foster care than exited.

Volume and Description of Cases

Characteristics of Children in Foster Care

Number of Children in Foster Care

Admissions Into and Discharges From Foster Care

0

500

1,000

1,500

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

716 759
844 869 835

762 792 820

Number of Admissions into and Discharges from
Foster Care During Quarter

Children Entering Care Children Exiting Care

17%

24%

16%

19%

19%

5%

Ages of Children in Care
at the End of the Quarter

0 to 1 2 to 5 6 to 9

10 to 13 14 to 17 18+

62%
19%

11%

7%

1%

Race/Ethnicity of Children in
Care at the End of Quarter

White

Black

More Than 1 Race

Hispanic

Other/Unknown

4,335 4,303 4,331 4,362
 4,000

 4,500

 5,000

 5,500

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

Number of Children in Foster Care at End of the Quarter

Arkansas Division of Children and Family Services
11

Quick Facts

Neglect and substance abuse were
the most prevalent reasons for
children entering foster care during
the first quarter, consistent with the
previous quarter.

Thirty-nine percent of the children
who left foster care during the
quarter were reunified with their
own family, 30 percent were
adopted, and 17 percent were
discharged to relative custody.

Overall, 91 percent of the children
exiting care in Arkansas achieved
permanency either by returning
home or via discharge to relatives,
an adoptive home, or another
permanent arrangement.

1 These 420 cases of substance abuse include 354 instances of parental drug abuse, 49
instances of parental alcohol abuse, and 17 instances of drug abuse by children.
2 National data from the Childrenôs Bureau (October 2019).

Reasons for Childrenôs Entry Into Foster Care

1st Quarter SFY 2020

Placement Reason
Number of

Entries
Total

Neglect 446 51%

Substance Abuse 4201 45%

Parent Incarceration 173 20%

Physical Abuse 124 14%

Inadequate Housing 114 13%

Sexual Abuse 86 10%

Caretaker Illness 36 4%

Abandonment 24 3%

Childôs Behavior 18 2%

Death of Parent 10 1%

Childôs Disability 10 1%

All Other Reasons 9 1%

A child may have more than one reason for entry.

Reasons for Childrenôs Discharge from Foster Care

1st Quarter SFY 2020

Discharge Reason
Number of
Discharges

Total

Reunification 316 39%

Adoption 250 30%

Relative Custody 138 17%

Child Aged Out 66 8%

Non-Custodial Parent Custody 22 3%

Guardianship 16 2%

Non-Relative Custody 7 1%

Other 5 <1%

National data2 indicate that the three most prevalent reasons children leave care are
reunification (49%), adoption (25%), and guardianship (11%).

Reasons for Childrenõs Discharge From Foster Care

Reasons for Childrenõs Entry Into Foster Care

Arkansas Division of Children and Family Services
12

 Length of Stay in Foster Care for Children in Care

1st Quarter SFY 2020

Length of Stay Number Percentage National

Less than 30 days 316 7% 9%

1-3 Months 434 10%
15%

3-6 Months 621 14%

6-12 Months 937 22% 19%

12-24 Months 995 23% 29%

24-36 Months 435 10% 15%

36+ Months 624 14% 13%

Total 4,362 100% 100%

Quick Facts

Of the children in foster care at the
end of the quarter, the majority (53
percent) had been in care for less
than 12 months.

Overall, 80 percent of the children in
foster care at the end of the quarter
resided in a family-like setting (foster
family home, relative placement, trial
home visit, therapeutic foster home,
pre-adoptive home).

Ten percent resided in congregate
care, which represents placement in
a qualified residential treatment
program (QRTP), residential
treatment care or residential care
only program, or emergency shelter.

Fifty-two percent of the children in
care at the end of the quarter had a
permanency goal of reunification
(return home) and 26 percent had a
goal of adoption.

These figures are similar to
national data from the Childrenôs
Bureau as of October 2019, with
averages of 56 percent for
reunification and 27 percent for
adoption.

Length of Stay in Foster Care

Placements of Children in Foster Care

0%

20%

40% 33%

27%

10% 8% 7% 5% 4% 3% 3%

Placement of Children in Foster
Care at the End of the Quarter

Provisional (Rel/Fic): 13%
Foster Home (Rel/Fic): 11%

ICPC (Out of State): 2%
Pre-Adoptive (Relative): 1%

Other Relative: 0.3%

Permanency Goals of Children in Foster Care

0%

20%

40%

60%
52%

26%

9% 8%
4% 1%

Permanency Goals of Children in Foster Care

Arkansas Division of Children and Family Services
13

Quick Facts

To ensure their safety and well-
being, best practice requires
foster children to be visited at
their placement by a
caseworker monthly (measured
in this chart). The Divisionôs
goal is 85 percent.

Eighty-four percent of the foster
children statewide received a
monthly face-to-face visit from a
DCFS caseworker, on average,
during the quarter.

Ninety-three percent of the
foster children received a
monthly face-to-face contact
from any DCFS staff member,
regardless of the staff
memberôs position, location of
the visit, or the purpose.

When a child enters foster care
due to an allegation of severe
maltreatment, DCFS must
conduct an Initial Health
Screening (IHS) within 24 hours.
All other incoming foster
children require an initial
screening within 72 hours.

Children must also receive a
Comprehensive Health
Assessment (CHA) within 60
days of entering foster care.

Meeting Agency Policies

Monthly Visits to Foster Children

Initial Health Screenings and Comprehensive Health Assessments

20%

40%

60%

80%

100%

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

83%
80%

81%
79%

88% 88% 89% 89%
84% 83% 86%

88%

24-Hour and 72-Hour Initial Health Screenings and
Comprehensive Health Assessments

24-Hour IHS 72-Hour IHS CHA

20%

40%

60%

80%

100%

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

93% 93% 94% 93%

Foster Children who Received Monthly
Face-to-Face Visits by Any DCFS Staff

0%

20%

40%

60%

80%

100%

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

85% 86% 86% 84%

Foster Children who Received Monthly
Face-to-Face Visits by Caseworkers

Arkansas Division of Children and Family Services
14

Quick Facts

At the end of the quarter, 77
percent of the children with
siblings in foster care were
placed with at least one of their
siblings, while 53 percent were
placed with all of their siblings.

These figures do not exclude
children who were placed
separately for valid reasons
such as safety issues or court
orders.

Placement stability is
measured by the rate of
placement moves per 1,000
days in foster care for children
who enter care over a 12-
month period.

For the first quarter, the
placement stability rate was
6.43, higher than the previous
quarter and the national
standard (4.12).

The increase in placement
moves during the first quarter
stemmed, at least in part, by
the recent implementation of
the Family First Prevention
Services Act of 2018, which
placed greater restrictions on
the utilization of certain
placement types while
promoting the use of other
placement settings. The
Division expects the rate of
placement moves to decrease
for future quarters.

Siblings in Care Who Are Placed Together

Placement Stability of Children in Foster Care

5.94 6.02 6.14 6.43

2.00

4.00

6.00

8.00

10.00

12.00

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

Rate of Placement Moves Per 1,000 Days in Foster Care

National
Standard
4.12 or
less

0%

25%

50%

75%

100%

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

82% 83% 83%
77%

Percentage of Siblings in Care who are Placed Together

Arkansas Division of Children and Family Services
15

52% 51%

55%

46%

20%

40%

60%

80%

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

Permanency within 12 Months
of Entering Foster Care

Quick Facts

Arkansas consistently exceeds
the national standard of 40.5
percent or more for achieving
permanency (i.e., exiting foster
care to a permanent living
situation) for children within 12
months of removal.

Discharges from foster care
due to reunification, relative
custody, non-custodial parent
custody, guardianship,
adoption, and non-relative
custody are considered to be
permanent living situations.

Six percent of children who had
reunited with their families re-
entered foster care within 12
months of discharge for the first
quarter of SFY 2020, below the
national standard of 8.3 percent.

Benefits to Children and Families

Achieving Permanency Within Twelve Months

Preventing Childrenõs Re-Entry Into Foster Care

7.9%

8.8%
9.2%

6.3%

4%

6%

8%

10%

12%

14%

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

Re-Entries Into Foster Care

National
Standard
8.3% or
less

52% 51%

55%

46%

20%

40%

60%

80%

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

Permanency within 12 Months
of Entering Foster Care

National
Standard
40.5% or
more

Arkansas Division of Children and Family Services
16

Adoption

 3

3 Children available for adoption are defined as those who (1) have a termination of
parental rights on both parents, (2) have a permanency goal of adoption, and (3) are not
placed with relatives, fictive kin, or a pre-adoptive family.

Quick Facts

At the end of the first quarter, 457
children were available for
adoption.

DCFS estimates that it has
identified a possible pre-adoptive
placement for approximately 20
percent of the children available
for adoption.

Of the available children, 66
percent were white and 14
percent were black. Children
ages 10 and older made up 69
percent of the children available
for adoption.

Children Available for Adoption

Characteristics of Children Available for Adoption

Volume and Description of Cases

200

400

600

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

426
454 458 457

Number of Children Available for Adoption
at the End of the Quarter

66%

14%

8%

12%

Race/Ethnicity of Children
Available for Adoption

White

Black

Hispanic

More than 1 Race

4%
9%

18%

37%

32%

Ages of Children
Available for Adoption

0 to 1 2 to 5 6 to 9

10 to 13 14 to 17

Arkansas Division of Children and Family Services
17

 Quick Facts

Sixty-one percent of the
children available for adoption
at the end of the quarter resided
in either a foster family home or
a therapeutic foster home.

Arkansasô average length of
time from termination of
parental rights (TPR) until
adoption finalization was just
under 14 months during the
quarter, longer than the
national average of 11.6
months.

Placement of Children Available for Adoption

Meeting Agency Policies

Length of Time to Adoption

0%

20%

40%

31% 30%

23%

13%

3%

Placement of Children Available for Adoption
at the End of the Quarter

12.3

14.3

12.0

13.8

6.0

10.0

14.0

18.0

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

Length of Time From TPR
to Finalization of Adoption (Months)

National
average
of 11.6
months

Arkansas Division of Children and Family Services
18

Quick Facts

Two-hundred and forty-six
adoptions were finalized during
the first quarter of SFY 2020.

Of those adoptions, 39 percent
were finalized by relatives.

Children ages two to five made
up the largest group (33
percent) among those adopted
during the quarter, followed by
those ages six to nine (20
percent).

Subsidies are given to children
with special needs, defined as:

¶ Caucasian and over nine

¶ Healthy child of color and at
least two years of age

¶ Member of any sibling group
placed together, sharing at
least one biological parent,
who develop a bond

¶ Children who have severe
medical or psychological
needs that require ongoing
treatment

¶ Children at high risk for the
development of serious
physical, mental, or emotional
conditions documented by a
medical professional

Benefits to Children and Families

Finalized Adoptions

During the first quarter, 232 children began receiving

adoption subsidies. Of those, 229 were federally funded
subsidies and 3 were state funded subsidies.

During the quarter, a total of 7,178 children received

adoption subsidies.

Subsidized Adoptions

0

100

200

300

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

253 242
222

246

Number of Adoptions Finalized During the Quarter

70%

14%

6%

10%

Race/Ethnicity of Children
with Finalized Adoption

White

Black

Hispanic

More Than 1 Race

15%

33%

20%

17%

15%

Ages of Children
with Finalized Adoption

0 to 1 2 to 5 6 to 9
10 to 13 14 to 17

Arkansas Division of Children and Family Services
19

Resources

 Quick Facts

At the end of the quarter, the
Division was responsible for:

¶ 3,027 investigations of
child maltreatment and 431
DR cases;

¶ 4,362 foster care cases;

¶ 2,209 in-home protective
services cases, involving
5,296 children;

¶ 183 supportive services
cases and 65 interstate
compact for the placement
of children (ICPC) cases.

This is while the Division was
staffed with 467 family service
workers, who were responsible
for handling these cases.

This figure illustrates the
number of cases that cycled
through the system anytime
during the quarter (as opposed
to those open at the end of the
quarter, described above).

The Division oversaw 7,646
investigations, 1,344 DR
cases, 5,182 children in foster
care, 2,484 in-home protective
services cases, 311 supportive
services cases, and 80 ICPC
cases.

Caseworkers and Caseloads

Caseloads at the End of the Quarter

Caseloads Handled During the Quarter

One foster care case is equal to one child in care; one in-home or supportive services case
constitutes an entire family, many of which have multiple children.

80

311

2,484

5,182

1,344

7,646

0 2,000 4,000 6,000 8,000 10,000

ICPC

Supportive Services

In-Home

Foster Care

Differential Response

Investigations

Types of Cases Served During the Quarter

65

183

2,209

4,362

431

3,027

0 1,000 2,000 3,000 4,000 5,000 6,000

ICPC

Supportive Services

In-Home

Foster Care

Differential Response

Investigations

Types of Cases at the End of the Quarter

Involving
5,296 Children

Involving 6,459
Children

Arkansas Division of Children and Family Services
20

Quick Facts

The average caseload
statewide stood at 21 cases
per worker at the end of the
quarter. The Divisionôs goal is
20 or fewer cases per worker.

The average caseload for each
county as of September 2019
is presented in Appendix B.

There were 1,502 licensed
foster family homes open
statewide at the end of the first
quarter, providing a total of
3,394 available beds.

The number of available beds
decreased from the previous
quarter.

During the most recent quarter,
207 new foster homes were
opened and 237 were closed,
for a net loss of 30 homes.

Appendix C displays the
closure reasons for the foster
homes that closed during the
quarter.

Average Caseload

Foster Homes

Foster Homes and Beds

0

50

100

150

200

250

300

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

202
230 214 207227

237 225 237

-25 -7 -11 -30

Number of Foster Homes Opened and Closed
During the Quarter

Opened Closed Net Gain/Loss

 800

 1,400

 2,000

 2,600

 3,200

 3,800

 4,400

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

1,598 1,582 1,560 1,502

3,545 3,585 3,527
3,394

Number of Foster Homes and Beds at the End of Quarter

Number of Open Foster Family Homes
Number of Beds Within Foster Family Homes

20.9 20.4
18.7 18.0

19.0
21.1

10.0

15.0

20.0

25.0

30.0

35.0

Apr-19 May-19 Jun-19 Jul-19 Aug-19 Sep-19

Average Caseload at the End of Month

Arkansas Division of Children and Family Services
21

 Quick Facts

The ratio of licensed foster home
beds to children in foster care
was less than one (0.78) at the
end of the quarter, slightly less
than the ratio observed in recent
quarters.

The Division's goal is to have at
least one foster home bed
available for each child in foster
care.

Three reports in which foster
parents were identified as
alleged offenders were
determined to be true during the
quarter. Based on the 1,754
foster homes active during that
period, the percentage of foster
families with a true report of
maltreatment was 0.17 percent.

Appendix D provides more detail
on maltreatment reports
concerning foster homes.

Ratio of Foster Home Beds to Foster Children

Percentage of Foster Families with True Reports of Maltreatment

0.0%

0.1%

0.2%

0.3%

0.4%

0.5%

0.6%

0.7%

0.8%

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

0.11%
0.06% 0.06%

0.17%

Percentage of Foster Families with
True Reports of Maltreatment

0.82
0.83

0.81
0.78

0.2

0.4

0.6

0.8

1.0

2nd Qtr 3rd Qtr 4th Qtr 1st Qtr

Foster Home Bed to Foster Child Ratio

Arkansas Division of Children and Family Services
22

Arkansas Division of Children and Family Services
23

Appendix A: Breakdown of Child Maltreatment Reports Received During the Quarter and
Substantiation Rates of Maltreatment Investigations4

DCFS CACD

Total

Assessments
Assigned for

DR

Total
Assessments
Assigned for
Investigation

True
Investigations

Percent
True

Total
Assessments
Assigned for
Investigation

True
Investigations

Percent
True

Second
Quarter

2019
1,588

6,217
6,107 Closed

1,267 21%
1,461

1,379 Closed
458 33%

Third
Quarter

2019
1,699

5,610
5,591 Closed

1,179 21%
1,311

1,232 Closed
417 34%

Fourth
Quarter

2019
1,692

5,911
5,881 Closed

1,238 21%
1,391

1,325 Closed
444 34%

First
Quarter

2020
1,014

4,920
4,855 Closed

1,142 24%
1,307

1,228 Closed
434 35%

4 The data cited in this appendix run two months behind the referenced quarter (e.g., the first quarter refers to 5/1/2019 through
7/31/2019); as a result, the numbers cited in this appendix differ from those cited throughout the report, which considers the actual
quarter. This is because investigations have a 45-day completion timeframe and this allows enough time to pass to measure the
disposition of the investigations. An investigation is excluded from the calculation of the substantiation rate in the event that it has not
yet been closed (and thus a disposition has not yet been rendered).

Arkansas Division of Children and Family Services
24

Appendix B: Average Caseload as of September 30, 2019, by County

Prairie County did not have any family service workers at the end of the quarter; its cases were assigned to workers from other
counties.

